

Stony Brook
University

Dileptons and Photons at Collider Energies

I. Zahed.

BNL17

Collaborators

- K. Dusling
- Y. Kim
- D. Teaney
- C.H. Lee

Outline

- Motivation
- Rates, σ_E , χ
- Evolution
- Experiments

Na45: 95'

Phenix: 07'

Na60: 03'

Phenix-v2: 12'-14' Alice-v2: 12'

Star: 13'

Formally

$$\begin{aligned}
 \frac{dN}{dM} &= 2\pi M \int dy \int dq_{\perp} \cdot q_{\perp} \times \overbrace{\text{Acc}(M, q_{\perp}, y)}^{\text{acceptance}} \\
 &\times \underbrace{\int_{\tau_0}^{\tau_{f,0}} \tau d\tau \int_{-\infty}^{\infty} d\eta \int_0^{\tau_{\max}} r dr}_{\text{evolution}} \underbrace{\int_0^{2\pi} d\theta \frac{d^4 R}{d^4 q d^4 x}}_{\text{rate}} (M, |\mathbf{q}|, T, \mu_B, x)
 \end{aligned}$$

Rates: Hadrons

Equilibrium averaging

$$\frac{dR}{d^4q} = \frac{2\alpha}{3\pi M^2} \left(1 + \frac{2m_l^2}{M^2}\right) \left(1 - \frac{4m_l^2}{M^2}\right)^{1/2} \left(\frac{q^0 dN^*}{d^3q}\right).$$

$$\frac{q^0 dN}{d^3q} = -\frac{\alpha}{4\pi^2} \mathbf{W}(q)$$

$$\mathbf{W}(q) = \int d^4x e^{-iq \cdot x} \text{Tr} [e^{-(\mathbf{H}-\mathbf{F})/T} \mathbf{J}^\mu(x) \mathbf{J}_\mu(0)].$$

$$\mathbf{W}(q) = \frac{2}{e^{q^0/T} + 1} \text{Im} \mathbf{W}^F(q)$$

$$\mathbf{J}_\mu(x) = \sum_f \bar{e}_f \bar{\mathbf{q}}_f \gamma_\mu \mathbf{q}_f(x) \quad \mathbf{J}_\mu(x) = \sum_f \bar{e}_f \bar{\mathbf{q}}_f \gamma_\mu \mathbf{q}_f(x)$$

Hadronic Expansion

$$W^F(q) = W_0^F(q) + \frac{1}{f_\pi^2} \int d\pi W_\pi^F(q, k) + \frac{1}{2!} \frac{1}{f_\pi^4} \int d\pi_1 d\pi_2 W_{\pi\pi}^F(q, k_1, k_2) + \dots$$

$$W_0^F(q) = i \int d^4x e^{iqx} \langle 0 | T^* \mathbf{J}^\mu(x) \mathbf{J}_\mu(0) | 0 \rangle$$

$$W_\pi^F(q, k) = i f_\pi^2 \int d^4x e^{iqx} \langle \pi^a(k) | T^* \mathbf{J}^\mu(x) \mathbf{J}_\mu(0) | \pi^a(k) \rangle$$

$$W_{\pi\pi}^F(q, k_1, k_2) = i f_\pi^4 \int d^4x e^{iqx} \langle \pi^a(k_1) \pi^b(k_2) | T^* \mathbf{J}^\mu(x) \mathbf{J}_\mu(0) | \pi^a(k_1) \pi^b(k_2) \rangle$$

$$\int d\pi = \int \frac{d^3k}{(2\pi)^3} \frac{n(E_\pi - \mu_\pi)}{2E_\pi}$$

In Diagrams

$$= i \int d^4x e^{iq \cdot x} \langle 0 | T^* J^\mu(x) J_\mu(0) | 0 \rangle$$

Resonance Gas

$$+ \sum_a i \int d\pi \int d^4x e^{iq \cdot x} \langle \pi_{in}^a(k) | T^* J^\mu(x) J_\mu(0) | \pi_{in}^a(k) \rangle + \dots$$

$$+ \sum_{s,l} i \int dN \int d^4x e^{iq \cdot x} \langle N_{in}^{s,l}(k) | T^* J^\mu(x) J_\mu(0) | N_{in}^{s,l}(k) \rangle + \dots$$

1,2,3,
...-Pi,

1,2,3
-N

Vector-Axial Mixing: κ

$$\sum_a i \int d\pi \int d^4x e^{iq \cdot x} \langle \pi_{in}^a(k) | T^* J^\mu(x) J_\mu(0) | \pi_{in}^a(k) \rangle$$

$$\int \frac{d^3k}{(2\pi^3)} \frac{n(k_0)}{2k_0 f_\pi^2} \times \{W_1^F(q, k)\}$$

κ

$$\begin{aligned} W_1^F &= -12q^2 \text{Im}\Pi_V(q^2) \\ &+ 6(k+q)^2 \text{Im}\Pi_A[(k+q)^2] \\ &- 8((k \cdot q)^2 - m_\pi^2 q^2) \text{Im}\Pi_V(q^2) \times \text{Re}[\Delta_R(k+q)] \\ &+ (q \rightarrow -q) \end{aligned}$$

Chiral Limit and zero-mtm pion:

$$\text{Im}W^F(q) \approx -3q^2 [(1 - 4\kappa) \text{Im}\Pi_V(q^2) + 4\kappa \text{Im}\Pi_A(q^2)]$$

Data :

$$\Pi_V(q^2) = \langle 0 | T^* V V | 0 \rangle \quad \leftarrow e+e-$$

$$\Pi_A(q^2) = \langle 0 | T^* j_A j_A | 0 \rangle \quad \leftarrow \tau \text{ Decay}$$

VA-Mixing explicitly

FIG. 1: Pion Density parameter κ vs temperature for different μ_π

$$\Pi_V(T) = (1 - \epsilon) \Pi_V(0) + \epsilon \Pi_A(0) \rightarrow (1 - \frac{1}{2}) \Pi_V(0) + \frac{1}{2} \Pi_A(0)$$

$$\Pi_A(T) = (1 - \epsilon) \Pi_A(0) + \epsilon \Pi_V(0) \rightarrow (1 - \frac{1}{2}) \Pi_A(0) + \frac{1}{2} \Pi_V(0)$$

$$\epsilon = \frac{T^2}{6f_\pi^2} \rightarrow 4\kappa$$

Eletski-Ioffe $m_\pi = 0$

Vector Spectral Function

FIG. 4: Spectral function ρ_V of the hadronic gas for $T = 150$ & 190 MeV with various $|\vec{q}|$ and μ_π

$$\rho_{ii}(M, \vec{0}) = \rho_V(M, \vec{0})$$

$$\rho_V(M, \vec{q}) = -\frac{2}{e^2} \text{Im} W^R(M, \vec{q})$$

2-pion Final state: κ^2

$$\begin{aligned}
 \frac{1}{f_\pi^4} W_{\pi\pi}^F(q, k_1, k_2) &= \frac{2}{f_\pi^2} [g_{\mu\nu} - (2k_1 + q)_\mu k_{1\nu} \text{Re}\Delta_R(k_1 + q)] \text{Im}\mathcal{T}_{\pi\gamma}^{\mu\nu}(q, k_2) \\
 &+ (q \rightarrow -q) + (k_1 \rightarrow -k_1) + (q, k_1 \rightarrow -q, -k_1) \\
 &+ \frac{1}{f_\pi^2} k_1^\mu (2k_1 + q)^\nu \text{Re}\Delta_R(k_1 + q) \epsilon^{a3e} \epsilon^{e3g} \text{Im}\mathcal{B}_{\mu\nu}^{ag}(k_1, k_2) \\
 &- \frac{1}{f_\pi^2} [g^{\mu\nu} - (k_1 + q)^\mu (2k_1 + q)^\nu \text{Re}\Delta_R(k_1 + q)] \\
 &\times \epsilon^{a3e} \epsilon^{a3f} \text{Im}\mathcal{B}_{\mu\nu}^{ef}(k_1 + q, k_2) \\
 &+ \frac{1}{f_\pi^2} (k_1 + q)^\mu (k_1 + q)^\nu (2k_1 + q)^2 [\text{Re}\Delta_R(k_1 + q)]^2 \\
 &\times \epsilon^{a3e} \epsilon^{a3f} \text{Im}\mathcal{B}_{\mu\nu}^{ef}(k_1 + q, k_2) + (k_1 \rightarrow -k_1)
 \end{aligned}$$

$$\begin{aligned}
 \text{Im}\mathcal{B}_{\mu\nu}^{ef}(k_1, k_2) &= \frac{2}{f_\pi^2} \delta^{ef} [g_{\mu\nu} (k_1 + k_2)^2 - (k_1 + k_2)_\mu (k_1 + k_2)_\nu] \text{Im}\Pi_V((k_1 + k_2)^2) \\
 &+ (k_2 \rightarrow -k_2) - \frac{4}{f_\pi^2} \delta^{ef} [g_{\mu\nu} k_1^2 - k_{1\mu} k_{1\nu}] \text{Im}\Pi_A(k_1^2)
 \end{aligned}$$

Electric Conductivity: σ_E

$$\sigma_E = \lim_{M \rightarrow 0} \frac{\bar{\mathbf{e}}^2 \rho_{ii}(M, \vec{0})}{6M} = \lim_{M \rightarrow 0} \frac{-\text{Im} \mathbf{W}^R(M, \vec{0})}{3M} = \lim_{M \rightarrow 0} \frac{-\text{Im} \mathbf{W}^F(M, \vec{0})}{6T}.$$

$$\frac{\sigma_E}{T} \approx \frac{(N_f^2 - 1)}{2T^2} \sum_{s=\pm} \int \frac{d\pi_1}{f_\pi^2} \frac{d\pi_2}{f_\pi^2} (k_1 + sk_2)^2 \text{Im} \Pi_V((k_1 + sk_2)^2).$$

1loop

$$\frac{\sigma_E}{T} \approx \frac{(N_f^2 - 1)}{96\pi T^2} \sum_{s=\pm} \int \frac{d\pi_1}{f_\pi^2} \frac{d\pi_2}{f_\pi^2} \Theta((k_1 + sk_2)^2 - 4m_\pi^2) (k_1 + sk_2)^2 \left(1 - \frac{4m_\pi^2}{(k_1 + sk_2)^2}\right)^{3/2}$$

$m_\pi \rightarrow 0$

$\frac{(N_f^2 - 1) \kappa^2 m_\pi^2}{24\pi T^2} + \mathcal{O}\left(\frac{m_\pi^3}{T^3}\right)$

$T \rightarrow 0$

$\frac{(N_f^2 - 1) m_\pi^5}{96\pi T^2 f_\pi^4} e^{-2m_\pi/T}$

Hadronic vs Lattice: σ_E

$$\frac{\sigma_E}{T} \approx \frac{(N_f^2 - 1)}{2T^2} \sum_{s=\pm} \int \frac{d\pi_1}{f_\pi^2} \frac{d\pi_2}{f_\pi^2} (k_1 + sk_2)^2 \text{Im}\Pi_V((k_1 + sk_2)^2).$$

Flavour Susceptibility: $\chi_{u,d}$

$$\begin{aligned}\chi_{u,d} &= \frac{1}{TV_3} \langle (\mathbf{Q}^I)^2 \rangle \\ &\approx \mathbf{I}_\pi^2 \left[\frac{N_\pi}{T} \int \frac{d^3k}{(2\pi)^3} n(1+n) + \frac{1}{T^2} \int \frac{d^3k_1}{(2\pi)^3} \frac{n_1}{2E_1} \frac{d^3k_2}{(2\pi)^3} \frac{n_2}{2E_2} \text{Re} \mathcal{T}_{\pi\pi}(s, t, u) \right]\end{aligned}$$

$$\begin{aligned}\mathcal{T}_{\pi\pi}(s, t, u) &\equiv \sum_{a=d, b=c} \mathcal{T}_{\pi\pi}(p_2 d, k_2 b \leftarrow k_1 a, p_1 c) \Big|_{p_2=k_1, p_1=k_2} \\ &= \mathcal{T}_{\text{tree}}(s, t, u) + \mathcal{T}_{\text{vector}}(s, t, u) + \mathcal{T}_{\text{scalar}}(s, t, u) + \mathcal{T}_{\text{rest}}(s, t, u)\end{aligned}$$

$$\mathbf{Q}^I = \int d\vec{x} q^\dagger \frac{\lambda^3}{2} q = \int d\vec{x} \frac{1}{2} (u^\dagger u - d^\dagger d)$$

Flavour Susceptibility: $\chi_{u,d}$

$$\chi_{u,d} = \frac{1}{TV_3} \langle (\mathbf{Q}^I)^2 \rangle$$

$$\approx \mathbf{I}_\pi^2 \left[\frac{N_\pi}{T} \int \frac{d^3k}{(2\pi)^3} n(1+n) + \frac{1}{T^2} \int \frac{d^3k_1}{(2\pi)^3} \frac{n_1}{2E_1} \frac{d^3k_2}{(2\pi)^3} \frac{n_2}{2E_2} \text{Re}T_{\pi\pi}(s, t, u) \right]$$

$$\chi_{u,d} \approx \mathbf{I}_\pi^2 \left[\frac{N_\pi}{T} \int \frac{d^3k}{(2\pi)^3} n(1+n) - \kappa^2 N_\pi (N_\pi - 2) \frac{m_\pi^2 f_\pi^2}{T^2} \right]$$

Rates

Rates: 1 Nucleon

$$W_N^F(q) = i \sum_{s,I} \int d^4x e^{iq \cdot x} \langle N_{in}^{s,I}(k) | T^* J^\mu(x) J_\mu(0) | N_{in}^{s,I}(k) \rangle$$

γ :

$$e^2 W_N^F(q, p) = -4(s - m_N^2) \sum_I \sigma_{\text{tot}}^{\gamma N}(s)$$

γ^* :

1 Loop ChPT

N- Δ Transition

Input at the Photon Point

$$q^2 = 0 \rightarrow q^2 < 0$$

dR/dM^2 ($\text{fm}^{-4} \text{GeV}^{-2}$)

Typical Mixing in $\mu^+\mu^-$

$T=150 \text{ MeV}$ $\mu b=225 \text{ MeV}$

Rates: sQGP

sQGP: l^+l^-

$$\text{Im} W_{11}^R = \frac{1}{4\pi} \left(N_C \sum_q e_q^2 \right) q^2 \left[1 + \frac{2T}{|\vec{q}|} \ln \left(\frac{n_+}{n_-} \right) \right]$$

$$\text{Im} W_{11}^R = \frac{1}{4\pi} \left(N_C \sum_q e_q^2 \right) q^2 \left[\left\langle \frac{\alpha_s}{\pi} A_4^2 \right\rangle \left(\frac{4\pi^2}{T|\vec{q}|} \right) (n_+(1-n_+) - n_-(1-n_-)) \right]$$

Hansson-Zahed 91'

Pisarski et al semi-qgp

Electric Conductivity

$$\sigma_E \approx \frac{\pi N_c \tilde{e}^2}{48T^3} \left(-\frac{1}{6} \left\langle \frac{\alpha_s}{\pi} E^2 \right\rangle + \frac{1}{3} \left\langle \frac{\alpha_s}{\pi} B^2 \right\rangle \right).$$

sQGP Rates

$$\langle \alpha_s E^2 \rangle \approx \langle \alpha_s B^2 \rangle \approx \frac{288}{N_c} \left\langle \frac{\sigma_E}{\bar{e}^2 T} \right\rangle T^4 \approx 48 T^4$$

Evolution

Sample hydro evolution

τ (fm)

Faster cooling x higher rates: same

Dileptons: NA60, Phenix, Star

NA60 : $dN/d\eta=140$ 95'

Pt Spectra: low

Pt Spectra: High

PHENIX

X2 only!

Photons: WA90, PHENIX, ALICE

WA98

$0 < q_T$ (GeV) < 4

$0 < q_T$ (GeV) < 0.8

PHENIX

RHIC1

RHIC2

PHENIX extrapolation: γ

$$\frac{dR}{d^4q} = \frac{-\alpha^2}{3\pi^3 q^2} \left(1 + \frac{2m_l^2}{q^2}\right) \left(1 - \frac{4m_l^2}{q^2}\right)^{1/2} \frac{1}{1 + e^{q^0/T}} \text{Im} \mathbf{W}^F(q)$$

$$\frac{dR}{d^4q} = \frac{2\alpha}{3\pi q^2} \left(1 + \frac{2m_l^2}{q^2}\right) \left(1 - \frac{4m_l^2}{q^2}\right)^{1/2} \left(q^0 \frac{dN^*}{d^3q}\right)$$

PHENIX: $M \ll qv$

$$\frac{dR}{d^4q} = \frac{2\alpha}{3\pi q^2} \left(1 + \frac{2m_l^2}{q^2}\right) \left(1 - \frac{4m_l^2}{q^2}\right)^{1/2} \mathcal{S} \left(q^0 \frac{dN}{d^3q}\right)$$

1

15% Systematics!

Phenix: 0-20%, 20-40%

Direct-Phoenix

Alice: 0-10%, 10-20%

Achievements

1. EM “OK”*
2. LxR “restored”
3. QGP “visible”
4. $V2\gamma$ “low”

(* $\pi < e^+e^- < \rho$)